Complete Clean Energy Sector Descriptions The table below includes expanded descriptions of each clean energy sector and was developed by Collaborative Economics in collaboration with Minnesota's Department of Commerce, Division of Energy Resources. | | Sector Description | Subsector | Subsector Description | |-------------------|---|--|---| | Energy Efficiency | Technologies, methods or strategies that result in using less energy to produce the same service or product, or to provide the same level of performance, comfort or convenience. It can include a conservation or efficiency strategy that helps users save energy in the built environment (e.g. insulation, sealing, building envelope, weatherization, energy management systems/building automation, green roofs, improved new or remodeled building design and construction), or a specific technology that is Energy Star certified or more efficient than traditional types (e.g. LED lights, combined heat and power [CHP], Energy Star appliances or windows, ground source heat pumps, electronically commutated motors). Due to budget constraints this analysis does not include energy (fuel) efficiency, such as regenerative braking or high efficiency engines for vehicles. | Building Energy
Management
System | Building Energy Management includes residential, commercial or industrial building energy management/automation systems for the purpose of saving energy | | | | Green Buildings | Green Building includes windows, green roofs, LEED contractors, certified green building materials | | | | Lighting | Lighting includes LEDs, compact fluorescents, etc. | | | | Weatherization | Weatherization includes insulation, sealing, energy audits or assessments, building envelope | | | | Combined Heat and Power | Combined Heat and Power (CHP) or cogeneration units. Can be either a topping cycle system (in which the energy normally lost in a prime mover's hot exhaust and cooling systems is recovered to provide heat for industrial possesses), or bottoming cycle system (waste heat recovery, in which heat rejected from a process is used to produce electricity) | | | | Appliances and Equipment | Appliances and Equipment includes Energy Star certified appliances, boilers and HVAC equipment, ground source heat pumps, efficient home motors, etc. It also includes operation and maintenance, commissioning, retro-commissioning and recommissioning efforts which keep equipment operating at peak efficiency | | | | Other | | | Wind Power | Wind power technology encompasses turbines, | Turbines | | | | blades, and towers, and related components and
services, such as site development and installation
for the residential, commercial and utility-scale
markets. | Blades | | | Nind | | Towers | | | | | Other | | | <u>~</u> | Solar energy technology includes solar thermal, solar hot water, and photovoltaic (PV) for the residential, commercial and utility-scale markets. It can include | Photovoltaic (PV) | | | nerg | | Solar Thermal | | | Solar Energy | solar system components including inverters, racking, other balance of system, and monitoring equipment, and services such as installation, finance, consulting, and manufacturing. | Other | | | nergy | Technology that uses biomass (e.g. wood, grasses corn, soy, municipal solid waste and gas) to produce heat, electricity, fuel, and/or chemicals, and include services such as research, production, and sales of the products. | Alternative
Transportation
Fuels | Alternative Transportation Fuels include non-petroleum based fuels ethanol and biodiesel and the products used to make them. | | | | Biobased
Products | Biobased products are made from biomass (e.g. corn, soy, grasses) and may include biochemicals, bioplastics, etc. | | Bioer | | Biomass to
Energy | Biomass to Energy includes biomass (e.g. wood, municipal solid waste) that produces renewable natural gas, heat, or electricity. | | | | Other | | | Smart Grid | ""Smart grid" refers to integrated, automated communication between components of the electric grid; including centralized and distributed energy production, transmission and use. Smart Grid systems are made possible by computer processing and two-way communication between control centers, transmission networks, substations and end users. It commonly includes sensing and measurement technologies, automated controls for distribution and repairs, energy storage, improved management dashboards and decision support software which improve the reliability, quality and economics of electric power. | Smart Meters
and Measuring
Devices | Smart Meters and Measuring Devices include intelligent (2-way+) meters and supporting measuring devices for residential, commercial, and industrial sectors | | | | Demand
Response
Management | Demand Response Management includes software to measure and manage energy and power flow for utility sectors | | | | Energy Storage | Energy Storage includes grid-scale batteries, EV batteries, flywheels, compressed air storage | | | | Transmission and Distribution | | | | | Other | | #### Clean Energy Savings and Installation Data The Minnesota Department of Commerce provided data for energy efficiency savings, solar, and wind installation capacity. The Minnesota Department of Agriculture provided data for ethanol and biodiesel production capacity and number of plants. The US Energy Information Administration provided data for bioenergy electricity generation as net generation of electricity by energy source. This report does not attempt to quantify the opportunity costs and benefits of alternative clean energy policies and investments, focusing instead on identifying the job and economic development occurring from private sector activity and the correlating policies undergoing implemented in Minnesota during that period. ### **Employment Data Methodology** Collaborative Economics has developed a multifaceted approach for identifying and tracking the growth of businesses with primary activities in the Clean Energy Economy. This methodology was originally developed for work carried out on behalf of Next 10, a California-based nonprofit, and published in the California Green Innovation Index and Many Shades of Green (2008, 2009, 2010, 2012, 2013, and 2014), and was enhanced and revised in conjunction with Minnesota's Department of Employment and Economic Development (DEED) Economic Analysis Unit. Constructing the MN Clean Energy Economy employment database involved multiple data sources. To identify the potential Clean Energy Economy businesses, Collaborative Economics, in coordination with the State and industry stakeholders, developed a list of standard industrial classification (SIC) and North American Industry Classification System (NAICS) codes (Exhibits A & B) likely to include at least some clean energy companies, drawing on clean economy jobs and technology literature, as well as independent review of the industry code. In addition to these industry codes, Collaborative Economics identified specific companies active in the clean energy economy, leveraging multiple data sources, including records of clean energy investments (e.g. Bloomberg New Energy Finance, CB Insights), industry associations or databases (e.g. Solar Energy Industries Association, American Wind Energy Association, Renewable Fuels Association), media sources (e.g. GreenTech Media, CleanTechnica) and Minnesota's prior research and industry engagement efforts. Employment data is primarily from the 2012 National Establishments Time Series (NETS) database. The NETS database was developed by Walls & Associates, based on Dun & Bradstreet business-unit data and represents a census of jobs and establishments for January of the given year. The Institute for Exceptional Growth Companies (IEGC) at the University of Wisconsin Extension Division of Entrepreneurship and Economic Development provided 2013 and 2014 employment data, which was appended to the 2012 NETS database by Collaborative Economics. IEGC assembled, verified and, where necessary, updated Dun & Bradstreet data for latest full calendar year rolling through each current quarter. Collaborative Economics leveraged the industry codes and company lists to identify specific Clean Energy Economy establishments within Minnesota. First, Collaborative Economics extracted all business locations in the SIC code lists, and manually reviewed them. Next, Collaborative Economics initiated phone number, address and company name searches to located businesses in NETS discovered through the industry association, investment and various other sources lists. Once those results were integrated, Collaborative Economics extracted and manually reviewed business locations from the NAICS code lists. Through this automated and manual verification of these establishments, Collaborative Economics identified companies from within the potential list of companies that conducted a majority of their business activities in the clean energy economy, and assigned an appropriate clean energy segment and value chain. Identification of companies focused on establishments with employment in 2012-2014, and therefore does not include a full analysis of companies that may have been active in earlier years (e.g. 2000-2001) and closed before 2012. In cases where the results were uncertain and the activities of a business establishment could not be verified (e.g. on a company's website, through public record), the establishment was not included. Therefore, the analysis offers a conservative tracking of jobs in the Clean Energy Economy. The jobs numbers reported in the database reflect all jobs at each vetted business location for which a majority of the business operations are in the clean economy. In the case of multi-establishment companies, only the clean energy establishments are included. To further refine and tailor Minnesota's Clean Energy Economy jobs database, DEED issued a survey to businesses potentially in clean energy sectors regarding employment and revenue activity in each sector (Exhibit C). Collaborative Economics used the survey results to identify additional establishments, and to apportion more specific levels of employment within companies to clean energy sectors and value chain functions. The integration protocol varied by closeness of match with NETS/IEGC data (Exhibit D). Establishments that reported clean energy employment at significantly different levels than the NETS/IEGC data were cross checked with DEED databases and, if appropriate, employment was adjusted and/or deflated over time at the average growth rate of the companies' respective clean energy sector. A total of 7,900 emails were sent (including to multiple within a company), and as of July 22, 2014, 417 companies responded to the survey, for a response rate of 5.3%. A total of 335 companies provided usable employment information included in the final analysis. Regional analysis uses Minnesota Initiative Foundation regions. These regions are larger groupings of the ten economic development regions serviced by the state's Department of Employment and Economic Development. The seven regions include the following counties: - Central Region includes: Benton, Cass, Chisago, Crow Wing, Isanti, Kanabec, Mille Lacs, Morrison, Pine, Sherburne, Stearns, Todd, Wadena and Wright Counties - Northeast Region includes: Aitkin, Carlton, Cook, Itasca, Koochiching, Lake and St. Louis Counties - Northwest Region includes: Beltrami, Clearwater, Hubbard, Kittson, Lake of the Woods, Mahnomen, Marshall, Norman, Pennington, Polk, Red Lake, and Roseau Counties - Southern Region includes: Blue Earth, Brown, Dodge, Faribault, Fillmore, Freeborn, Goodhue, Houston, Le Sueur, Martin, Mower, Nicollet, Olmsted, Rice, Sibley, Steele, Wabasha, Waseca, Watonwan and Winona Counties - Southwest Region includes: Big Stone, Chippewa, Cottonwood, Jackson, Kandiyohi, Lac qui Parle, Lincoln, Lyon, McLeod, Meeker, Murray, Nobles, Pipestone, Redwood, Renville, Rock, Swift and Yellow Medicine Counties - Twin Cities Metro includes: Anoka, Carver, Dakota, Hennepin, Ramsey, Scott and Washington Counties - West Central Region includes: Becker, Clay, Douglas, Grant, Otter Tail, Pope, Stevens, Traverse and Wilkin Counties | Employment and Wage Methodology Acronym List | | | |--|---|--| | DEED | Minnesota Department of Employment and Economic Development | | | IEGC | Institute for Exceptional Growth Companies at the University of Wisconsin Extension Division of Entrepreneurship and Economic Development | | | NAICS | North American Industry Classification System | | | NETS | National Establishments Time Series database | | | SIC | Standard Industry Classification | | | UI | Unemployment Insurance | | #### Wage Data Methodology Minnesota's DEED Economic Analysis unit conducted wage analysis using establishments identified in NETS/IEGC (described in employment methodology above) and Minnesota's unemployment insurance (UI) records. Minnesota's UI record database is a joint effort of DEED and the Bureau of Labor Statistics. This "employment census" is comprised of data reported by employers as part of unemployment compensation filings (ES-202 Program) and covers approximately 97 percent of statewide employment. All UI disclosure rules were strictly adhered to. Special care was taken to ensure the anonymity of UI covered firms—in particular, efforts were made to ensure no individual firm payroll data was disclosed to any parties or was otherwise calculable. Using a crosswalk provided by Dun & Bradstreet of DUNS numbers with tax identification numbers and a manual review process, researchers linked firms from the NETS/IEGC database to DEED's UI records. In doing so, DEED staff were able to link 89 percent of employment identified by NETS/IEGC to an employer over the period. The firms researchers were unable to identify tended to be small (<five employees) and recently founded. This finding is consistent with academic critiques of differences between NETS and the ES-202 program.¹ To calculate total Clean Energy payroll, researchers took annual total UI wages of clean energy firms and divided by total UI employment in these firms to get an average UI worker wage per year. Researchers then multiplied average UI worker wage by the number of NETS clean energy employees for that firm and year, resulting in the total overall wage amount. $^{^1}$ Kunkle, G. (2011). Business Establishment Employment Data: Nets Versus Es-202. Edward Lowe Foundation's Institute for Exceptional Growth Companies. Retrieved from: $\underline{\text{http://exceptionalgrowth.org/insights/NETSvsES-202.pdf}}$ DEED staff manually reviewed and adjusted as necessary to ensure consistency between the two sources. On occasion, NETS/IEGC and UI employment figures were dissimilar—generally due to NETS/IEGC lagging UI data. Manual review smoothed this lagging to remove any unrepresentative volatility in wages and payroll. In the 11 percent of cases in which researchers were unable to link a NETS/IEGC employer to the UI database, the research team used the average wage rate and multiplied by the remaining NETS/IEGC clean energy employees by sector and added to clean energy total wages. To calculate average wage, NETS/IEGC clean energy employment was divided by total clean energy wages. Each companies wage rate was examined for consistency. Any average wage rate that was three standard deviations greater than mean or less than \$25,000 annually was compared to UI average wages to ensure it was in realistic bounds. If it was not, it was adjusted to better reflect actual wages. All wages were adjusted for inflation using the U.S. city average Consumer Price Index of all urban consumers, published by the Bureau of Labor Statistics. ### Early Stage Investment in Clean Energy Clean energy investment data are provided by CB Insights™ (www.cbinsights.com) and includes disclosed investment deals in private companies. Data is through December 2013. All figures were adjusted for inflation using the U.S. city average Consumer Price Index of all urban consumers, published by the Bureau of Labor Statistics. Early Stage investment data includes venture capital (Angel, Seed, Series A-E+, Growth Equity, Bridge, and Incubator series types), debt (credit and loans from private investors such as banks, investment funds, and financial services groups), and grants from federal and state government agencies. Venture capital investment comprises the vast majority (93% of 2004-2013 total) of early stage investment in Minnesota. ### Clean Energy Patents For Solar, Wind, Bioenergy, and Smart Grid sectors, 1790 Analytics developed and performed the search of U.S. Patent data from the U.S. Patent & Trade Office based on search criteria defined in conjunction with Collaborative Economics. Smart Grid sector patents include Energy Infrastructure, Battery, Fuel Cell (not for vehicles) categories. Energy efficiency sector patents were compiled from a custom search by Collaborative Economics. Analysis used U.S. Patent & Trade Office Custom Data Extracts and identified codes from an independent review of International Patent Classification codes listed in the World Intellectual Property Organization's IPC Green Inventory. Collaborative Economics removed any duplicates in categories. #### **Project Financing** Project financing investment data are provided by Bloomberg New Energy Finance (www.bnef.com). All figures have been adjusted for inflation using the U.S. city average consumer price index of all urban consumers, published by the Bureau of Labor Statistics. The Bloomberg New Energy Finance asset finance database tracked deals financing acquisition, new build, and refinancing for utility-scale renewable energy projects. Financing is primarily from private sector entities and includes tax equity, corporate financing, and loans from banks. In the Bloomberg database, estimates have been made for those deals with undisclosed values as well as for untracked deals aiming to close the gaps in coverage caused by timelags in deal discovery. Where portfolios have been financed across multiple states, equal proportions of the financing have been assigned to each state. The project finance data does not include other types of financing for implementation such as direct purchases by customers, property assessed clean energy (PACE) financing, energy service contracts, or revolving loans. # **Exhibit A.** SIC Code List For Establishment Review | Industry Code | Energy Efficiency | |----------------------|---| | 17420204 | Solar reflecting insulation film | | 17990210 | Weather stripping | | 32110302 | Insulating glass, sealed units | | 32310401 | Insulating glass: made from purchased glass | | 34430304 | Economizers (boilers) | | 38220206 | Temperature controls, automatic | | 38220300 | Thermostats and other environmental sensors | | 38229901 | Building services monitoring controls, automatic | | 38229905 | Energy cutoff controls, residential or commercial types | | 52110300 | Insulation and energy conservation products | | 52110301 | Energy conservation products | | 76990304 | Thermostat repair | | 87110403 | Heating and ventilation engineering | | 87119906 | Energy conservation engineering | | 87489904 | Energy conservation consultant | | 17420203 | Insulation, buildings | | 17990208 | Insulation of pipes and boilers | | 17999920 | Glass tinting, architectural or automotive | | 34430200 | Heat exchangers, condensers, and components | | 34430209 | Heat exchangers: coolers (after, inter), condensers, etc. | | 34430303 | Boilers: industrial, power, or marine | | 36120306 | Fluorescent lighting transformers | | 36459905 | Fluorescent lighting fixtures, residential | | 36460000 | Commercial lighting fixtures | | 36469904 | Fluorescent lighting fixtures, commercial | | 36740102
36740103 | Diodes, solid state (germanium, silicon, etc.) Light emitting diodes | | 36749915 | Thermoelectric devices, solid state | | 38239903 | Combustion control instruments | | 38250300 | Electrical energy measuring equipment | | 38250306 | Energy measuring equipment, electrical | | 50740200 | Heating equipment (hydronic) | | 87420102 | Industrial consultant | | 87489907 | Lighting consultant | | Industry Code | Bioenergy | | 28690104 | Ethyl alcohol, ethanol | | 28690000 | Industrial organic chemicals, nec | | 28690100
28690101 | Alcohols, non beverage Alcohols, industrial: denatured (non-beverage) | | 28690101 | Amyl alcohol | | 28690102 | Butyl alcohol, butanol | | 28690105 | Ethylene glycols | | 28690106 | Grain alcohol, industrial | | 28210406 | Protein plastics | | Industry Code | Solar Energy | | 17110403 | Solar energy contractor | | 34339904 | Solar heaters and collectors | | 36740305 | Photovoltaic devices, solid state | | 36740306 | Solar cells | | 38290218 | Solarimeters | | 50740208 | Heating equipment and panels, solar | | 52110303 | Solar heating equipment | | 32950217 | Silicon, ultra high purity: treated | | 36740212 | Thin film circuits Wafers (agree du star de vises) | | 36740213
36740302 | Wafers (semiconductor devices) Photoconductive cells | | 36749909 | Silicon wafers, chemically doped | | 36740304 | Photoelectric magnetic devices | | 33390302 | Silicon refining (primary, over 99% pure) | | 35599927 | Semiconductor manufacturing machinery | | | | | | | W: D | |---|---------------------------|---| | | Industry Code
35239906 | Wind Power Windmills for pumping water, agricultural | | | 36219909 | Windmills, electric generating | | ì | Industry Code | | | i | 36290102 | Electrochemical generators (fuel cells) | | | 36749901 | Fuel cells, solid state | | Ī | 73899931 | Meter readers, remote | | Ī | 17310101 | Co-generation specialization | | | 49319901 | Co-generation of electric power | | ī | 36120100 | Power and distribution transformers | | | 36439907 | Power line cable | | | 50630100 | Transformers and transmission equipment | | | 50630103 | Power transmission equipment, electric | | | 50630104 | Transformers, electric | | | 38250206 | Digital panel meters, electricity measuring | | | 38250304 | Demand meters, electric | | | 38250314 | Meters: electric, pocket, portable, panel board, etc. | | | 49119901 | Distribution, electric power | | | 49119903 | Transmission, electric power | | | 50840704 | Meters, consumption registering | | | 36920000 | Primary batteries, dry and wet | | | 36929900 | Primary batteries, dry and wet, nec | | | 50630600 | Batteries | | | 50630601 | Batteries, dry cell | | | 50630602 | Storage batteries, industrial | | | 36740000 | Semiconductors and related devices | | | 48999901 | Data communication services | | | 50650200
Industry Code | Communication equipment Multiple Technologies | | | 38239905 | Industrial process control instruments | | | 36290103 | Inverters, non rotating: electrical | | | 17310100 | Electric power systems contractors | | | 17969907 | Power generating equipment installation | | Ī | 49119902 | Generation, electric power | | | 50639905 | Motors, electric | | Ī | 73890200 | Inspection and testing services | | | 87310301 | Energy research | | ſ | 32110305 | Window glass, clear and colored | | | 16299905 | Power plant construction | | | 38240101 | Gasmeters, domestic and large capacity: industrial | | | 38230000 | Process control instruments | | | 38250305 | Electrical power measuring equipment | | | 38290000 | Measuring and controlling devices, nec | | | 38250000 | Instruments to measure electricity | | | 50840000 | Industrial machinery and equipment | | | 73720000 | Prepackaged software | | | 73730000 | Computer integrated systems design | | | 36219900 | Motors and generators, nec | | | 33570000 | Nonferrous wiredrawing and insulating | | | | | | | E | |-------------------------|---| | Industry Code | 37 7 | | 238150 | Glass and Glazing Contractors | | 238310 | Drywall and Insulation Contractors | | 238390 | Other Building Finishing Contractors | | 327215 | Glass Product Manufacturing Made of Purchased Glass | | 332913 | Plumbing Fixture Fitting and Trim Manufacturing | | 333318 | Other Commercial and Service Industry Machinery Manufacturing | | 334512 | Automatic Environmental Control Manufacturing | | 335110 | Electric Lamp Bulb and Part Manufacturing | | 335121 | Residential Electric Lighting Fixture Manufacturing | | 335122 | Comm, Industrial, and Institutional Electric Lighting
Manufacturing | | 335210 | Small Electrical Appliance Manufacturing | | 335222 | Household Refrigerator and Home Freezer Manufacturing | | 335224 | Household Laundry Equipment Manufacturing | | 335228 | Other Major Household Appliance Manufacturing | | 541350 | Building Inspection Services | | 541614 | Process, Physical Distribution, and Logistics Consulting | | E / 1 C 1 O | Services Other Management Conculting Services | | 541618
541690 | Other Management Consulting Services Other Scientific and Technical Consulting Services | | | Bioenergy | | Industry Code
111421 | Tree crop farming (except forestry) | | 113210 | Forest nurseries for reforestation, growing trees | | 113310 | Logging | | 115310 | Forestry services | | 311222 | Soybean processing | | 311223 | Other oilseed processing | | 311225 | Fats and oils refining and blending | | 321113 | Sawmills | | 321219 | Reconstituted Wood Product Manufacturing | | 321911 | Wood Window and Door Manufacturing | | 321912 | Cut stock, resawing lumber, and planing | | 322110 | Pulp mills | | 322121 | Paper, except newsprint, mills | | 322122 | Newsprint mills | | 322130 | Paperboard mills | | 325191 | Gum and wood chemical manufacturing | | 325193 | Ethyl Alcohol Manufacturing (ethanol) | | 325199 | All Other Basic Organic Chemical Manufacturing | | 325211 | Plastics Material and Resin Manufacturing | | 325212 | Synthetic rubber manufacturing organic chemical mfg. | | 325221 | Cellulosic organic fiber manufacturing | | 332322 | Furnace flues, sheet metal, manufacturing | | 333210 | Sawmill and woodworking machinery | | 333922 | Conveyor and conveying equipment | | 333999 | Steam separating machinery manufacturing; inc. Filters | | 336212
423810 | Truck Trailer Manufacturing Construction, Mining Machinery & Equipment Mer- | | 484230 | chant Wholesalers Forest products trucking, long-distance | | 531190 | Forest land rental or leasing | | 811310 | Forestry machinery and equipment repair and maintenance services | | Industry Code | Solar Energy | | 221114 | Electric power generation; solar | | 326113 | Unlaminated Plastics Film and Sheet Manufacturing | | 327992 | Ground or Treated Mineral and Earth Manufacturing | | 331419 | Primary Smelting and Refining of Nonferrous Metal | | 333295 | Semiconductor Machinery Manufacturing | | 423330 | Solar reflective film merchant wholesalers | | Industry Code | Wind Power | | 221115 | Wind Power Generation | | 333111 | Farm Machinery and Equipment Manufacturing | | | | | Industry Code | Smart Grid | |------------------|--| | 221112 | Fossil Fuel Electric Power Generation | | 221121
221122 | Electric Bulk Power Transmission and Control Electric Power Distribution | | 221122 | Power and Communication Line and Related Structures | | 237130 | Construction | | 334111 | Electronic Computer Manufacturing | | 334112 | Computer Storage Device Manufacturing | | 334210 | Telephone Apparatus Manufacturing | | 334220 | Radio,Television, Wireless Communications Equipment
Manufacturing | | 334411 | Electron Tube Manufacturing | | 334419 | Other Electronic Component Manufacturing | | 335912 | Primary Battery Manufacturing | | 335921
335931 | Fiber Optic Cable Manufacturing Current-Carrying Wiring Device Manufacturing | | 517910 | Data communication services | | 517919 | All Other Telecommunications | | 518210 | Data Processing, Hosting, and Related Services | | 561990 | All Other Support Services | | Industry Code | Multiple Technologies | | 221110 | Electric Power Generation | | 237990 | Power Plant Construction | | 238160 | Solar reflecting coating; roof; application | | 238210
238220 | Electrical Contractors Plumbing, Heating, and Air-Conditioning Contractors | | 238290 | Other Building Equipment Contractors | | 327211 | Flat Glass Manufacturing | | 331420 | Copper Wire (Except Mechanical) Drawing | | 331422 | Copper Wire (except Mechanical) Drawing | | 331491 | Nonferrous wiredrawing and insulating | | 332410 | Power Boiler and Heat Exchanger Manufacturing | | 332911 | Industrial Valve Manufacturing | | 333298 | Industrial machinery manufacturing Industrial, Commercial Fan, Blower, Air Purification Equip. | | 333413 | Manufacturing | | 333414 | Heating Equipment (except Warm Air Furnaces) Manufacturing | | 333415 | AC & Commercial and Industrial Refrigeration Equipment
Manufacturing | | 333611 | Turbine generator sets | | 333912 | Air and Gas Compressor Manufacturing | | 334290
334413 | Other Communications Equipment Manufacturing Semiconductors and related devices | | 334513 | Instruments and Related Products Manufacturing | | 334514 | Gas meters, domestic and large capacity:industrial | | 334515 | Electrical power equipment | | 334519 | Measuring and control devices | | 335311 | Power, Distribution, and Specialty Transformer
Manufacturing | | 335312 | Motor and Generator Manufacturing | | 335313 | Switchgear and Switchboard Apparatus Manufacturing | | 335910 | Battery Manufacturing | | 335911 | Storage Battery Manufacturing | | 335999 | All Other Miscellaneous Electrical Equipment and Component Manufacturing | | 423610 | Electrical Apparatus, Wiring Supplies, Equipment Merchant Wholesalers | | 423690 | Other Electronic Parts and Equipment Merchant Wholesalers | | 423720 | Plumbing and Heating Equipment and Supplies Merchant
Wholesalers | | 423830 | Industrial machinery equipment | | 444100 | Building Material and Supplies Dealers | | 511210 | Prepackaged software | | 541330
541512 | Engineering Services | | | Computer integrated systems design Research and Development in the Physical, Engineering, and | | 541710 | Life Sciences | | 541990 | All Other Professional, Scientific, and Technical Services | ## Exhibit C. MN DEED'S Clean Energy Survey The following survey was developed by MN DEED's Economic Analysis unit, in collaboration with MN Department of Commerce, industry stakeholders, and Collaborative Economics. # State of Minnesota: Clean Energy Survey #### Introduction The state of Minnesota is conducting an analysis of its clean energy industry. The results from this survey will be used to complete a detailed industry analysis and help frame future policy discussion. Your participation will assure that we are able to accurately capture the true scope of the industry and its effects on the overall state economy. Survey results will only be reported in aggregated form and will not identify individual responses. No individual, company-specific information collected in this survey will be published or released. All data collected is considered nonpublic under Minnesota Statute \S 13.02, subd. 9. The survey should take 5-10 minutes to complete. Questions denoted by an asterisk (*) are required. ## 1. Company Name | Company name | | |----------------------|--| | Company phone number | | | Street address | | | City | | | State | | | Zip | | ### 2. Is your company in the clean energy industry?* Companies in the clean energy industry are involved in research, development, manufacture, assembly, installation, management, sales, support or distribution of energy efficiency, renewable energy, biofuels or smart grid products, components or services. |) Yes | |---| |) No (If no, the survey will end.) | | . Who are you responding on behalf of?* | |) Entire company | |) Division/Department/Product line | |) Establishment/Single Location | |) Other: | # **BASIC BUSINESS INFORMATION** | $ \textbf{4. In which of the following sectors does your business provide products, components or services? } \\ (\textbf{Check all sectors that apply}).* $ | | | |--|--|--| | () Energy Efficiency | | | | () Solar | | | | () Wind | | | | () Bioenergy (including fuels, mass, chemical, etc.) | | | | () Smart Grid (including storage and distribution) | | | | 5. In Minnesota, how many of your employees work in the clean energy industry? Add all employees for sectors checked in Question 4. | | | | | | | | SECTOR INFORMATION | | | | Note: this page will repeat for each of the items you check in item four. The page will then be sector specific. E.g. If energy efficiency is checked, [SECTOR] will read Energy Efficiency. | | | | This section pertains only to your products, components and services. | | | | 6. In Minnesota, how many of your [SECTOR] employees work in the following value chain functions? | | | | () Research & development | | | | () OEM (Original Equipment Manufacturer) | | | | () Supplier of components manufactured in Minnesota | | | | () Supplier of components not manufactured in Minnesota | | | | () Raw material or feedstock supply | | | | () Sales & distribution | | | | () Installation & maintenance (including repair) | | | | () Project development & financing | | | | () Support services (workforce training, marketing, etc.) | | | | 7. For your Minnesota operations, estimate the total number of hours per week your employees work on [SECTOR] related products, components or services. (If unknown, you may enter the percent of total employee hours). | | | | 8. For your Minnesota operations, estimate the total annual revenue received from [SECTOR] products, components or services. | | | | 9. The [SECTOR] sector accounts for what percent of your company's. | | | 10. The [SECTOR] sector accounts for what percent of your company's. | | Percentage related to [SECTOR] | |--|--------------------------------| | Revenues generated within Minnesota | | | Revenues generated outside of the U.S. | | | 11. For your Minnesota operations, list the top five [SECTOR] products, components or services your company provides or produces. | |---| | 1 | | 2 | | 3 | | 4 | | 5 | | | | NDUSTRY CLASSIFICATION AND FOLLOW-UP | | 12. What is your six digit Industry or NAICS code? | | NAICS is the classification system used by various Federal statistical agencies to group establishments by their economic activity or processes of production. Your company's NAICS can be found at: http://www.census.gov/eos/www/naics. | | L3. Would you like to be notified when the state finalizes its clean energy industry analysis (completion estimated
August 2014)? | |) Yes | |) No | | 1.4. Would you be willing to participate in a follow up phone survey? | |) Yes | |) No | | 15. Contact information | | 16. Any additional comments? | | | # **Exhibit D.** Survey Integration Protocol The survey integration protocol was developed by Collaborative Economics in collaboration with MN DEED Economic Analysis Unit. | MN DEED SURVEY & NETS/IEGC INTEGRATION PROTOCOL | | | | |---|--|--|--| | Condition | Integration Protocol | | | | If Clean Employment Survey Response is +/- 15% of NETS/IEGC Employment Level in 2014 | Use NETS/IEGC Series; apportion sector and value chain according to survey responses where responses available | | | | If Clean Employment Survey Response is less
than 85% of NETS/IEGC Employment Level in
2014 | Apply Clean Employment share from survey to NETS/IEGC Employment over time; apportion sector and value chain according to survey responses where responses available | | | | If Clean Employment Survey Response is
higher than 115% of NETS/IEGC Employment
Level in 2014 | Cross-check with DEED UI databases and, as appropriate, deflate or apply survey response; apportion setor and value chain according to survey responses where responses available | | | | If Clean Employment Respondent cannot be located in NETS/IEGC Database | Cross-check with DEED UI databases, and if verified, apply MN mean segment growth rate to deflate over time using the survey response as 2014 employment level; apportion sector and value chain according to survey responses where responses available | | |